

Notre Dame Daily

VOL. 2. NO. 25

UNIVERSITY OF NOTRE DAME, NOTRE DAME, INDIANA, SUNDAY, NOVEMBER 4, 1923

PRICE 4 CENTS

VISITORS MEN OF PROMINENCE

Among Those at the Game Were Men Well Known in Activities in City, State and Nation.

Before the game began yesterday afternoon, announcement was made at the University that men prominent in the city, state and nation would be among those occupying seats at the game. It was said that:

Lew Shank, mayor of Indianapolis, who recently declared his candidacy for Republican nomination for governor of Indiana, will view the game from the west stand in Box K.

Eddie Meehan, class of 1920, and captain of the track team of that year, will be in Box 14. Meehan was probably one of the greatest milers ever produced by Notre Dame. During track meet between Notre Dame and the Illinois Athletic club, he raced Joie Ray, the national champion, and decisively beat him.

Warden Ed. Fogarty, of the Michigan City state prison, will be in the east stand in Box 30. A. R. Erskine, Harvey Dalton, N. R. Feltes and H. A. Biggs, prominent officials of the Studebaker Corporation will be found in Boxes W, X, Y, and Z. C. A. Carlisle and Rev. Matthew Walsh, president of the University of Notre Dame, will sit in Boxes D and W.

The rest of the field boxes in the west stand will be occupied by Carl Ginz, Mr. Beveridge, E. Warner, Mr. A. F. Spaulding of Michigan City, Helen Vinson, Dr. J. E. McMell, John L. Lynch, and David L. Guilfoyle. Boxes L to Z have been reserved for the Kiwanis club of South Bend.

Howard Edwards, captain of the football team in 1910, who was a member of the team that defeated the University of Michigan by the score of 11 to 3, will be in Box 33. Frank E. Hering, of this city, who was captain of the football team in 1879, will occupy box 51. Robert Proctor of Elkhart, former state senator, and a graduate of Notre Dame in the class of 1904, will be in Box 34.

The rest of the boxes in the west stand will be occupied by J. M. Studebaker, Jr.; R. H. Horst; J. M. Stephenson, publisher of The News-Times; Mrs. K. K. Rockne, Dr. G. L. Geyer, Elwin M. Moore, of the class of 1920; Guy M. McMichael, William K. Lamport, Andy Weisberg, Dr. R. F. Lucas, Albert McDonald, L. W. McGann, John K. Smogor, F. W. Thomas, F. H. Wellington, George W. Hull, Wade Hardy, Tom Williams, Dr. F. R. Carson, former mayor of South Bend, W. Studebaker and J. M. Guthrie.

Celebration Ends With Annual Ball

Homecoming festivities were brought to a close last night at the annual Homecoming dance which was given at the Palais Royale. The dance, which was for Notre Dame alumni, students and friends, began at 9 o'clock, and was continued until midnight.

The affair, at which Jack Warr's orchestra played, was featured by many novelties, and a crowd of at least 500 couples attended. It was under the auspices of the Student Activities Committee.

The patrons and patronesses for the dance were: Prof. and Mrs. John M. Cooney, Prof. and Mrs. W. L. Benitz, Mr. and Mrs. K. K. Rockne, Dr. and Mrs. Frank Powers, Mr. and Mrs. S. J. Reichert, Prof. J. E. McCarthy, Prof. D. E. Waters, and Prof. Paul Fenlon.

KENNEDY SETS RECORD, 18:08

Irish Harriers Win Second Victory in M. A. C. Meet; Conlin Turns Ankle; Wendland Second.

Breaking his own course record, established at the Wabash meet last Saturday, Paul Kennedy, captain of the Irish track team, led the field in yesterday's cross-country meet with the Michigan Aggies, which Notre Dame won, 25 to 30. Kennedy crossed the finish line in 18:08, which was faster than the time in the Wabash meet by seven seconds.

The Irish harriers scored first, second, fourth, eighth and tenth, with Wendland of Notre Dame beating Bagley of the Aggies out of second place.

Starting the three and a half mile run at 11 o'clock, both teams were well bunched for the first half mile, with Andy Conlin setting the pace. Kennedy and Bagley forged ahead, neither one attempting to let out any speed to gain the lead. Wendland took the pace at the three-quarters when Conlin turned his ankle and dropped out of the race.

At the two-mile post, Bagley pulled up and challenged the Irish leaders for the pace. Kennedy pulled away with the finish only three-quarters of a mile away, and Bagley sped after him in a vain attempt to overtake the Irish captain.

Within sight of the finish line, Wendland passed the Aggie contender for second place, while Cox drew up on the heels of the M. A. C. runner.

The order of the finish for Notre Dame was Kennedy, Wendland, Cox, Bidwell and Cooper.

Pictures of hall students and of campus organizations are being taken for the Dome this week. Most of the halls and practically all clubs have already been photographed.

YESTERDAY'S SCORES

Georgia Tech, 0; Alabama, 0; Iowa, 3; Michigan, 9; Carnegie Tech, 7; Lehigh, 13; Drake, 21; Iowa State, 0; Indiana, 34; Hanover, 0; Colgate, 0; Navy, 9; Minnesota, 31; Northwest'n, 14; Lombard, 21; Wabash, 0; Yale, 31; Army, 10; Harvard, 16; Tufts, 0; Princeton, 35; Swarthmore, 6; Syracuse, 10; Penn State, 0; Chicago, 0; Illinois, 7; Pennsylvania, 6; Pittsburg, 0; Cornell, 32; Dartmouth, 7; Johns Hopkins, 17; West Maryland, 0.

New Scholastic Out This Week

The October Scholastic, which appears this week, will contain numerous stories, articles, poems and sketches, besides its regular features. Two articles, "St. Thomas: The Perennial Philosopher," by Rev. Charles C. Miltner, and "Stories in Words," by William H. Bucknell, are included.

There will be a summary of events at Notre Dame during September, a review of the football season to the Georgia Tech game, editorials, reviews, and a page of humor.

Soph Hall Wins Silver Loving Cup

Sophomore hall won the silver loving cup presented to the best decorated hall on the campus during Homecoming. Rev. Frederick Gasensmith, rector, and students in the hall decorated the building.

The trophy was donated by Toledo Jewelry Company, through Ray Cunningham, and was presented by the Homecoming Campus Decorations committee. It will bear the engraved name of the winning hall, and the gift will again be offered for competition next year.

Judges of the decorations were two prominent Notre Dame alumni: J. H. Neeson, of Philadelphia, president of the Alumni Association, and Henry Wurzer, of Detroit, former president of the association.

N.D. Blankets Given to Varsity Players

Notre Dame blankets were presented to 30 members of the Irish eleven at yesterday's game, and donations of the following South Bend business men and houses:

South Bend News-Times, George Wyman & Co., Berman's Sport Goods Store, Orpheum Bowling Alleys, Hull & Calnon, Hotel LaSalle, George Platner & Co., Matthew-Kraus Baking Co., LeRoy Glauber, United States Lumber Co., Frank Hering, John Chess Ellsworth, Gross Restaurant, O. A. Clark of Kables' Restaurants, Staples-Hildebrand, South Bend Lumber Co., Guy McMichael, U. S. Senator James E. Watson, Charles B. Sax & Co., South Bend Tribune, South Bend Supply Co., Tom Hickey, U-Drive-It Co., Al. Briese, The Kiwanis Club, Oliver Hotel, First National Bank & Union Trust Co., Nabicht Cigar Stores, Drs. Robert & Edgar Lucas.

Monogram Mass Said at the University

The Monogram Mass, said every year at Homecoming time, was said yesterday morning at 8:30 in the Church of Our Lady of the Sacred Heart. The entire Monogram club attended in a body. Rev. Hugh O'Donnell was celebrant; Rev. George Steiner was deacon, Rev. Dominic O'Malley, sub-deacon, and Rev. Francis Wenninger, master of ceremonies.

Masses at the University today will be at 7:30, a low mass, at 8:30, a high mass, and at 10:30, a high mass for the parish. Benediction will be given at 7:30 in the evening.

IRISH GRIDDEERS BEAT PURDUE; 34-7

Rockmen Win State Title in Homecoming Clash; Big Ten Warriors Offer Hard Fight to Impede Irish Attack

BY THOMAS COMAN

Notre Dame, 34; Purdue, 7. That in figures is the story of how the Notre Dame football team trampled on the state title hopes of the Purdue football aggregation from Lafayette, in the Homecoming game on Cartier field yesterday.

Although the supremacy of the Rockmen's football reputation was never in danger of being blotted out by defeat, the Purdue team was a dangerous bunch, constantly alert to take advantage of every break. With the fighting qualities they displayed yesterday, against a team that had the edge on them in every department, they can take their place among the foremost of the scrappiest teams in the country.

Seventeen years ago today, Purdue and Notre Dame met on the football field in a great game which Notre Dame won, 2 to 0. This was the beginning of the long string of Irish victories that have led up to the Homecoming triumph yesterday afternoon.

At times both teams played loose football and the Irish contingent did not seem to play the same brand of ball that marked their sensational victories of the past three weeks.

Yesterday's game proved to be good indication of Purdue's ability to take a rise in conference foot-

but the ball was called back by the referee.

When the teams changed sides for the second period, Rockne sent in his first string griddeers who put the damper on the Engineers' drive, while the Irish backs, Layden, Miller and Crowley ran circles around the Boilermakers' defense. In four plays, Layden and Miller counted for a 41-yard gain with the aid of the famous Irish interference and brought the ball within the shadow of Purdue's goal posts.

With the ball on Purdue's 14-yard line, Crowley, the Green Bay flash, reeled off ten yards through tackle. Layden carrying the oval on the next play, almost duplicated the Iowa instance when he fumbled on the four-yard line, but recovered the ball and Miller hung up the second tally on a pretty charge through tackle.

Crowe, who went in at the left wing for Notre Dame, played a brilliant game on the offense and Purdue found that it was almost impossible to send the play around that wing. His vicious tackling and blocking was an exhibition of that football instinct that makes great players and drew the praise of the crowd on several occasions.

The entire second period was riot with action and Purdue accomplished what the Army and Princeton failed to do. Gladders came into the game and reeled off a pretty run for 33 yards that put the Boilermakers in midfield. Prout carrying the pigskin on the next play, uncorked one of the most spectacular runs of the game when he zig-zagged his way through the entire Irish team for Purdue's only counter of the struggle.

The score added zest to the game; the crowd was on edge waiting for the next move of the Rockmen and they were not disappointed. Purdue kicked off and shortly after, Don Miller, the greatest running back in the country, stepped away around the Boilermakers' end for 27 yards, and was dropped only after a hard tackle on Purdue's 17-yard line. Here the Irish fumbled again and Purdue recovered.

The third period was featured with a passing attack on the part of both teams. Carlson passed to Jacobs for 15 yards and followed with another for the three yards. The Irish took the ball on the punt and rushed it into the Boilermakers' territory.

Purdue tried some fake kick formations which turned into wide end runs, but the Irish ends were coming too fast for Phelan's backs to get away, and Mayl threw Spradling for a five-yard loss. Still undaunted, Purdue attempted a pass in the shadow of their own goal posts which failed.

Purdue punted and Miller reeled off another 20 yards, which Crowley followed with eight more through the line for another touchdown.

In the final period, Wellman was called into the backfield to work on (Continued on Page 4.)

COACH K. K. ROCKNE.

ball ranks and the team that Jimmy Phelan pitted against the Irish in the Homecoming struggle will make its presence felt in the Big Ten ranks next year, since the squad is composed almost entirely of sophomores and juniors.

The much-heralded Purdue line that made such a brilliant showing against the Maroons, failed to stem the terrific Irish drives in the opening quarter of the game, until the first tally had been hung up on the Rockmen's side of the score board. Captain Brown's cohorts began their second march toward the Boilermakers' goal and the opposition's line stiffened and checked the smashes of the Irish backs through center and off tackle.

Notre Dame had the best of the first quarter, with "Dutch" Bergman and Maher picking up huge gobs of yardage while Cerney cracked the center for gains of six and eight yards. The steady march was enlivened in Purdue's territory when Bergman passed to Maher for 30 yards, who made a shifty run on the next play for the nine yards and the first counter.

The Boilermakers' line smashing crew started some action after the kick-off and punctured the Irish line for first down. Phelan's men completed the first pass attempted for a gain of 16 yards.

The Purdue offensive attack in this period was met with a stout defense from the Rockmen, when Collins at the left flank for the Rockmen, broke through and dropped Hetrick for a loss. Purdue's two passes in this quarter were sudden and executed for substantial gains.

Carlson, Phelan's brilliant fullback, was cracking the line with terrific force and like Layden was able to crawl a few more feet after the tackler had hit him.

Cerney made a pretty run through the entire Purdue team for 60 yards,

Captain Claypool, Purdue Leader

NOTRE DAME DAILY

University of Notre Dame official daily paper, published every morning except Monday, Wednesday and Friday during the academic year by the Notre Dame Daily Company, Notre Dame, Indiana.

Entered as second class matter at the post office at Notre Dame, Ind.

Subscription rate, \$4.00 per year; by mail, \$4.50. Single copies, four cents.

EDITORIAL STAFF

EDITOR-IN-CHIEF—HARRY W. FLANNERY
Editorial Staff—Henry Barnhart, Eugene Noon, Henry Fannan, Edwin Murphy, Harry M. Eide.
Column Editor—Frank T. Kolars
News Editor—Ray Cunningham, John L. Showel
Dramatic Editor—John S. Brennan
Bulletin Editor—Lawrence W. O'Leary
Music Editor—Norbert Engels
Cartoonist—Robert O'Riordan
Poetry Editor—Gerald Holland
Sport Editor—Thomas W. Coman
Copy Readers—John Gallagher, Charles A. McGonagle
Reporters—Lester Grady, Mark Nevils, Ray Flannigan, Terence Donahue, John A. Stoeckley, S. A. Kane, Lawrence G. Kelly, Paul Funk, Charles Crawford, Carlos Lane, Jr., Jay Fleming.

BUSINESS STAFF

BUSINESS MANAGER—JAMES F. HAYES
Local Advertising Manager—Walter J. Haecker
Foreign Advertising Manager—Edmund A. Polhaus
Circulation Manager—Jerome A. Benning
Distribution Manager—John Worden Kane
Sophomore Assistants—Bernard Wingarter, Michael Reddington, J. C. Patrick, John A. Adams.
Freshman Assistants—George Schill, Tom O'Connor, Errol Jones, V. Whitaker, F. Andrews, Joseph Szanyi, A. Nanovic, P. Dillakamp, C. Dickerson, Al. Anton, H. C. Massman.

THE FIRST HOMECOMING

Another Homecoming is over. Four years ago the first Homecoming was held, and on that day, as yesterday, the men of the new generation welcomed the men of old back to Notre Dame. The first Homecoming was a much less auspicious affair than that of yesterday, but it was none the less thrilling to the men who returned to renew old memories. On that day, as yesterday, Purdue played Notre Dame. Throughout the first quarter, old men remember, the team from Lafayette tore off yard after yard as they marched toward the gold and blue goal. The Boilermakers were forging their way to a seemingly inevitable touchdown. The score was 7 to 0 in favor of the Irish, but the Irish had their backs to the wall. Purdue was threatening to tie the score. The stands yelled. One recurring demand ever and again filled the air. "Where is Gipp," bellowed the crowd, and their insistence never diminished. The Notre Dame line again yielded another pair of yards. The signal came from Rockne and, tearing off their sweat-shirts, the entire first squad pranced into the arena. With them Gipp, long, lean, and agile, loped into position in his easy, inimitable stride. The youth from the copper country tightened his belt. The play was snapped. A flash of legs followed a burst of speed, and dashing, dodging, pirouetting down the gridiron, the all-American fullback hurdled through the Purdue team for 90 yards and touchdown. On this day, with the fourth Homecoming just finished, it is natural to recall that incident, to remind us again, as we greet the men who are back, of one man who is not back, the greatest man that football has ever seen; George Gipp.

interesting and instructive tasks to those who are inclined to help their school and their own selves in this way. A school may be judged to a great extent on the kind of football it plays but it is also judged to a large extent by the kind of dramatics it can produce, the kind of debaters it can turn out and the quality of its paper and yearbook. Non-curricular, non-athletic activities deserve as great support as the football, baseball, basketball and other teams. Loyalty to the school demands that her sons use their talents in her behalf. Receiving high grades is not enough. They must strive to keep "the Purple banner waving high" in every contact of the university with the outside world or they will have failed to attain one of the most far-reaching benefits of a college training.—Daily Northwestern.

WHOSE FAULT IS IT?

If students are cheating themselves out of what college has to offer them, as one Emporia professor believes, whose fault is it? Under our present system at the University, a student who comes here seeking only social life or the right to say he has been away to college, is usually disposed of after the first semester. For the majority of students, "coming away to college" means coming away from home for the first time and entering an entirely different kind of a life from that to which they have been accustomed. Most of them are still in their teens and feel keenly the lack of parental advice and guidance, though at the same time taking great pleasure in their own independence and ability to stand alone. They are all dumped promiscuously into boarding houses, all forced to take practically the same courses for their first two years, many of which they have no interest in. The students are striving to get the most out of college; professors are striving to give them the most. Those facts are uncontrovertible. It would be well for the Emporia professor to realize some of the difficulties against which the average student bumps during his four years in college.—Daily Kansan.

The barbecue was a feature of Homecoming for the first time last year.

From Other Pens

CAMPUS ACTIVITIES

A university education is made up of two parts: the scholastic requirements and the non-curricular activities. Each is equally important if the student is to get all out of his college career that is possible. The one-sided man is out of place in a many-sided world. If he is an athlete and a student he starts out in life with all the advantages that the average man can hope for. If he is an athlete and a flunker his strong body cannot serve to give

him his place in the world of business. If he is a Phi Beta Kappa and a weakling he is equally incapable of success, for he will break down under mental and physical strain. There are activities other than athletics that have a beneficial effect on the student. From a purely selfish point of view, a man who is in the best of health and is physically well developed is advancing his own interests more if he goes into some other activity and increases his knowledge and interest along another line. Publications, dramatics, debating, student government and other lines offer many

Official University Bulletin

Copy Collected from DAILY Bulletin Box at 5:30 p.m.
LAWRENCE W. O'LEARY,
Editor

REGARDING BULLETINS
A box has been arranged under the porch of the Main building to receive bulletins which are to appear in the Official Bulletin. No method other than the bulletin box will be used for the collection of bulletins. Bulletins will be collected from the box at 5:30 p.m.

New York State Club.

George Sheeche, Gilbert Schaefer, Paul Hoefler, William Gallagan, Maurice Smith, Paul De Paolis, and Tom Carfango are urgently requested to meet in Room 347, Sorin, at 6:30 Tuesday.
ED. McLAUGHLIN, President.

Lost Articles.

Brother Alphonsus again has several articles that have been found. Losers of gold chain, fountain pen, pencil, call at Brownson.

Metropolitan Club.

Metropolitan club Dome pictures will be taken at 12:30 Tuesday on the Library steps. Everybody out. Please bring "two-bits" to cover cost of picture. **SECRETARY.**

Rochester Club.

The matter of the Dome picture must be decided. Will all of the

members, therefore, attend the next meeting which is at 6:45 Monday night in the Journalism room of the Library.
WOLLENSAK.

Villagers.

Important dinner meeting at the LaSalle hotel, 6:30 Monday night. See Harding, Haus, or Schroff for reservations.
A. HAUS, Sec'y.

Club Pictures.

All clubs must arrange for Dome pictures with John Bartley, 316 Corby hall, or Edward Lyons, 203 Walsh hall, before November 16. Speedy action is essential for clubs which must have outside pictures taken.

Senior Pictures.

Seniors, or others, holding proofs for The Dome, are asked to return them to Ray Cunningham, 333 Walsh hall. He will be in his room from 3 to 5 o'clock this week.

Christmas Work.

All men who intend to stay in South Bend over the Christmas holidays should place their names on the Off-Campus employment list. Applications are being taken now for holiday employment. The office hours of the department are from

Dome Pictures.

It is necessary that officials of the Law and Ohio clubs make arrangements for Dome Pictures as soon as possible.

104-106 North Michigan Street.
206 South Michigan Street
337-339 South Michigan Street
122 West Washington Avenue
119-121 West Jefferson Blvd
107 E. Washington Avenue
321 West South Street

NOTRE DAME CAFETERIA
ON CAMPUS

CLARK'S LUNCH ROOM
15 to 19 W. 6th St.
GARY, IND.

O. A. Clark's Lunch Rooms

South Bend, Indiana

\$5.50 Meal Tickets \$5.00

Good at all Up-Town Locations

The Book Shop

North Michigan St.

Books and Supplies

Telephone L. 6542 Popular Prices

NEWLY EQUIPPED

Colfax Lunch Room

112 W. COLFAX AVE.

Gus Metro Maras and George Callas
Proprietors

South Bend -- -- Indiana

Subscribe for THE DAILY.

"Say It With Flowers"

SOUTH BEND FLORISTS

122 North Main Street

Phones, M. 497; L. 6448

Special Attention to Notre Dame Boys

*For Refreshments
After the Show
Visit*

The Blackstone Candy Kitchen

Next to the Blackstone Theatre

"Walk-Over"

This Season's round, plain toe, in Black or Brown with Rubber Sole or Leather Sole. This Walk-Over combines Style, Comfort and Service.

A Real Student's Oxford

Clouse's Walk-Over Boot Shop

115 S. Michigan Street South Bend

Miller-Mueller

Oliver Hotel Shop

103 North Main St.

Notre Dame Men have always found a welcome, not altogether commercial, in our shop. We'll be glad to see you at any time.

Imported and Domestic Men's Wear

Stewart of Purdue, Place Kicking

betsch hurtling off tackle for yard on yard of hard-fought distance and rode with him into the glory of a successful season. Chicago saw a Nordgren come and a Des Jardiens, and then watched with regret as they faded from view and left behind them a team that measured only to the standard of mediocrity.

Army had its Oliphant, and Ohio State its Harley and Workman. California its Muller, and Princeton its Baker and its Lourie.

But what of Notre Dame? "Take Eichenlaub and Rockne away, graduate Bachman and Dorias, and Notre Dame will fall to its own proper level," the experts chortled. "It's a wonder team, but it can't last."

Eichenlaub graduated. So did Dorias and Bachman. Rockne quit playing and turned to coaching. The wonder team was broken up.

But where Eichenlaub had scintillated there came a Berger to take

his place; when Bachman was through there was a Rojesky to step into his shoes. And Notre Dame continued to return from the east each year with a victory over the hosts of Uncle Sam's army.

The average of grades received in the University of Michigan were: women, 79.4; men, 72.1.

**Two Good Places
to EAT
at
HOME
and at the
BELMONT**

N. D. Students Invited

119 North Main Street

Office: Cor. Colfax Ave. and Lafayette Blvd.
Residence: 215 S. Taylor St.
Dr. J. B. BERTELING
Office, Main 675, Res., Main 636.
TELEPHONES
South Bend, Ind.

What They Say

By FORD C. FRICK

A few years ago there came out of the west, unheralded and unsung, a group of husky, well-developed young men who sought to match their football strength against the power and prowess of the Army.

They were pioneers, those twenty-odd Irishmen, with their western manner and their blue and gold jerseys, dirty from the sand and gumbo of the Indiana plains. And eastern experts, smug in the complacency of eastern football prowess, gave them short shrift and dismissed them with a smile of superior knowledge.

Then came the game, and, following the most hectic afternoon that West Point had ever known, there was emblazoned in shrieking headlines for a world to read the story of that first western invasion.

The score that memorable day doesn't matter much now. It was Notre Dame, something; Army, nothing, and almost over night critics everywhere were singing the praises of a Dorias and an Eichen-

laub, a Rockne and a Bachman.

Football seasons have come and gone since then. Wonder teams have arisen to the heights of football fame, only to descend again into the dust of oblivion, as fate pointed her finger at the figure of a wizard coach, or graduation took away the stars who had made success possible.

Harvard, fighting to the finish behind the educated toe of a Brickley or the power of a Mahan, reached the heights of football notoriety. Michigan sent a Maul-

**NOW
OLIVER
THE
COMMON
LAW**

With the
BABY SYMPHONY

**W. L. DOUGLAS
SHOE STORE**
210 South Michigan

**McDonald
Studio**

SOUTH MAIN STREET

THINK OF BURKE
and you think of Real Eye Service

DR. J. BURKE
Over 20 years in the same location.
230 South Michigan Street
SOUTH BEND, IND.
Burke's Glasses Fit the Eye.

**Frank J. Powers
M. D.**

**University
Physician**

Telephone Residence Main 3346

Office Phone Main 513

Residence Phone Main 858

Dr. James Eugene McMeel

415 Farmers Trust Bldg.

Office Hours 2 to 4; 7 to 8

**"Say It With Flowers"
Beyer and Weber
FLORISTS**
225 N. Michigan Street

Office Phone Main 3134

DR. R. D. DUGGAN
DENTIST

561 Farmers Trust Building

**Remember--HOLMES
DENTAL SERVICE**

OFFERS YOU
Free Examination and
Consultation

Absolutely no Obligation

**J. T. HOLMES
DENTIST**

Corner Michigan & Washington Sts.
Over Frumas Drug Company

Look for Signs. Lincoln 6819

**"---where
eating is a
pleasure"**

**WASHINGTON
RESTAURANT and
CAFETERIA**

Main and Washington Streets

**THE
IDEAL
LAUNDRY**

*The Students' Laundry for
Eight Years*

**FINE WATCH AND JEWELRY
REPAIRING**

**SAVE MONEY AT
JOHN HARRIS STORE**
104 N. MICHIGAN ST.

Over Interurban Station, 2nd Floor.

JOHN H. ELLIS
OPTOMERIST
Ophthalmologist
512-513 J. M. S. Bldg.
Phone Main 418

MARIE HANLON
Private or Class Lessons.
Dancing Studio J. M. S. Bldg.
Fox Trot--One Step--Waltz--Tango
Res. Phone Main 1751.
Studio Phone Lincoln 2172
Tuesday Class, 7 to 8.....75c Lesson
Private Lessons.....\$3.00
Victor LaBedy, Pianist.

**HARRY
PFLUM
HATS &
CAPS**

*Hats---\$3.50---\$5.00
Caps---\$1.50---\$2.50*

"Next to Palais Royal"

BERMAN

and the Boys

**NOTRE DAME
BOOSTERS**

We carry a complete line
of Foot Ball and Gym
Supplies

**BERMAN'S
Sport Goods Store**

126 N. Michigan Street

Athletic Shirts 95c

Hob Nailed Shoes \$4.85

Campus life demands a certain style of clothing different from sport or dress wear. This style is shown at our store. A Notre Dame man should wear hob-nails, wool shirts, sheep skin coats and athletic shirts on the campus. We will give five percent discount to students during November.

**The G. & L. and Federal
Army Store**

330 S. MICHIGAN STREET

Sheep Lined Coats \$12.50

Wool Shirts \$2.85

LaSalle

ALL WEEK
THOMAS MEIGHAN

—in—
"WOMAN PROOF"

Better Than

"Back Home and
Broke"

PICTURES

TODAY
WILLIAM RUSSELL
"ALIAS THE NIGHT
WIND"

MONDAY - TUESDAY
A Sensational Society
Drama
"HIGH SPEED LEE"

SPECIALTIES

JOSEPH DISKAY
Hungarian Tenor
Well Known Songs
CLEORA MILLER
TRIO

"CYCLE OF MUSIC"

IRISH BEAT PURDUE.

(Continued from Page 1.)

the sending end of the last minute passing attack that the Boilermakers opened up in a furious effort to score. Wellman made his first pass to Spradling which was a pretty heave of 40 yards and would have settled in the waiting hands of Purdue's great halfback had not the ever-present Crowley leaped into the air and knocked it down. The next pass suffered a similar fate, and Worth punted to the Irish.

In the final minutes of play, Crowley passed to Miller for 30 yards and the following line play failed to net any gain and Layden punted. The Boilermakers started another sweeping end run, only to meet the ultra-aggressive Crowe, who wove through the interference and threw Purdue for a loss.

The Irish took the ball and completed two passes for 40 yards, and Rockne removed his regulars from the game after Miller had taken one of Stuhldreher's passes and making a wonderful run along the side line, crossed the line for the fourth touchdown.

In the closing second of play, Connell, Enright and Houser rushed the ball through the Purdue ranks to the four-yard line, from where Enright drove through the line for the last tally.

The game, play by play, follows:

FIRST QUARTER.

Bach kicked off to Hetrick on Purdue's 25-yard line. He returned it five yards to his own 30-yard line. On the first play, Bach threw Harneson for a two-yard loss. Brown stopped DeArmond for no gain. Taube kicked 45 yards to Reese on Notre Dame's 40-yard line. On the first play, Maher made five yards through center. Maher made three at the same place. Bergman jumped, pivoted and twisted his way to Purdue's 45-yard line for a first down. On a fake play, Reese made a yard at center, but Notre Dame was penalized five yards for off side. Bergman dashed off right tackle for seven yards. Third down, right to go on Purdue's 43-yard line. Reese failed to gain at center. A forward pass, Bergman to Murphy, was good for 30 yards. Now Notre Dame's ball. First down, 10 on Purdue's 25-yard line. Cerney gained eight yards off right tackle. Bergman made his first down on a dash around right end to Purdue's nine-yard line. Maher followed perfect interference off left tackle for a touchdown. Reese kicked off for goal and was successful.

Score, Notre Dame 7; Purdue 0.

Bach kicked off over the Purdue goal line. Purdue put the ball at play on their own 20-yard line. On a wide end run, Harneson made six yards. Harneson made two yards around left end. On a fake play, Taube made a first down on Purdue's 31-yard line. Bach broke through and threw Hetrick for a yard loss. Notre Dame was penalized five yards for off side. Purdue received a first down on their own 37-yard line. Harneson made five yards around left end. Hetrick failed to gain around right end. He was stopped by Cerney.

A forward pass, DeArmond to Harneson, was incomplete. Third down, five to go. Purdue's ball on their own 41-yard line. Taube's kick blocked by Kizer was out of bounds on Purdue's 46-yard line. Murphy stopped Maher at left tackle. Harper broke through Notre Dame's interference and threw Bergman for a two-yard loss.

Cerney made four yards on a cross-cut play. Reese punted out of bounds on Purdue's 38-yard line. Hetrick hit the right side of Notre Dame's line for three yards. DeArmond hit the center of the line for four more yards. Taube passed to Harneson for 16 yards. First down, 10 to go on Notre Dame's 44-yard line. Time was taken out for Notre Dame.

Hetrick made five yards around right end, but he fumbled the ball and Cerney outdistanced the field for a touchdown, but the ball was brought back and given to Purdue on Notre Dame's 37-yard line. Regan stopped Harneson for no gain. Score, Notre Dame 7; Purdue 0.

SECOND QUARTER.

Walsh replaced Regan at center. Mayl replaced Murphy at end. Collins was replaced by Crowe. Stuhldreher replaced Reese. Crowley replaced Bergman. Miller replaced Maher and Layden replaced Cerney for Notre Dame. Oberst broke through Purdue's interference and stopped Harneson for a no gain. Taube attempted a drop kick from the 47-yard line but was unsuccessful. Notre Dame put the ball at play on their own 20-yard line. R. Miller replaced Oberst for Notre Dame. D. Miller stumbled through right tackle for nine yards.

On a fake play, Layden ran to Notre Dame's 42-yard line but the ball was brought back and Notre Dame penalized five yards for off side. Three down, four to go on their own 23-yard line. Layden made a first down on Notre Dame's own 32-yard line. Behind perfect interference, D. Miller ran 20 yards to Purdue's 44-yard line. Layden made six yards off right tackle and Purdue was penalized five yards for off side. Notre Dame losing a yard. Crowley dashed off right tackle for five yards.

On a criss-cross Layden ran to Purdue's 15-yard line. Notre Dame was making a steady march for the Purdue goal. Stuhldreher made a yard running out of bounds. Notre Dame's ball on Purdue's 14-yard line. Second down, nine to go. Purdue called time out. Crowley made 10 yards off right tackle. Notre Dame attempted a criss-cross but Layden fumbled and recovered without a gain. D. Miller went off of left tackle for a touchdown. Crowley kicked the goal.

Score, Notre Dame 14; Purdue 0.

Vergara replaced Kizer. Gladders replaced Brown and Noppenberger replaced Bach for Notre Dame. Gladders replaced DeArmond. Prout replaced Hetrick for Purdue. Stuhldreher. Crowe piled up the interference and stopped Harneson with a two-yard loss. Time was taken out to fix the line. Gladder went off right tackle and cut back down the field for a gain of due. Layden kicked 22 yards to Curtis on Purdue's 37-yard line. Barry replaced 33 yards, placing the ball on Notre Dame's 38-yard line.

Claypool replaced Hawkins at center. Stewart replaced Curtis. Bolan replaced Bosonitz at left tackle for Purdue. Prout made three yards around right end. On a triple pass play, D. Miller threw Pillman for a two-yard loss. Spradling replaced

Harneson for Purdue. On a criss-cross Spradling gained three yards around right end. Crowley made the tackle. Taube dropped back for a drop kick, but his attempt from the 38-yard line was unsuccessful.

Prout ran 6 yards through the entire Notre Dame team for a touchdown. It was a spectacular run. Taube kicked goal. Score, Notre Dame 15; Purdue 7.

Finch replaced Barry at quarter for Notre Dame. Stewart kicked off to Crowley on Notre Dame's 10-yard line. Crowley returned 27 yards to his own 37-yard line, where he was stopped by Dye. Crowley dashed off right tackle for eight yards, where he was stopped by Dye. Time was taken out as Crowley was hurt on the play. This is the first time in Crowley's career that time has been taken out for him. He rose to his feet and was ready to resume play. Second down, four to go, Notre Dame's ball on their own 46-yard line.

Stewart broke through the line and tackled Miller from the rear for a no gain. Layden pierced the line for a first down in mid-field. Wellman replaced Dye. Jacobs replaced Taube. Carlson replaced Gladders. Ravenscraft replaced Harper. Crowley made two yards at left tackle. Layden made nine yards at center. Notre Dame was penalized five yards for offside. Miller ran to Purdue's 30-yard line on an end run. Finch made through center for five yards, kicking the ball on Purdue's 25-yard line. Purdue called time out. Score, Notre Dame 14; Purdue 7.

THIRD QUARTER.

Stuhldreher replaced Finch and Bergman replaced Crowley for Notre Dame. Stewart kicked 50 yards to Layden, who returned to his own 28-yard line. A fumble in the Notre Dame backfield was recovered by Layden. Now Notre Dame's ball on their own 29-yard line. Layden kicked 45 yards to Jacobs, who was down on Purdue's 38-yard line by Walsh and Crowe. Crowe broke through Purdue's interference and threw Spradling without a gain. Walsh got Carlson at center.

A forward pass, Carlson to Jacobs, was good for 15 yards, putting the ball on Notre Dame's 47-yard line. Carlson was stopped by Bach after a three-yard gain at right tackle. Oberst stopped Prout at left tackle.

Another forward pass, Prout to Spradling, was good for three yards. Miller tackled Spradling on Notre Dame's 40-yard line. Fourth down, two yards to go. Jacobs punted out of bounds on Notre Dame's 31-yard line. Miller hit left tackle for a yard. Purdue was penalized five yards for off side. Notre Dame was given first down on their own 57-yard line. Stewart stopped Layden for a no gain. A forward pass, Bergman to Stuhldreher, gained eight yards. Layden made a first down at center. Notre Dame's ball, first down on their own 47-yard line. Miller made two yards at left tackle but Notre Dame was penalized five yards for off side. Notre Dame's ball on their own 42-yard line. Miller made five yards at left tackle. On a double pass play Miller made two yards at left end.

Boilermakers Try Pass.

Another forward pass, Bergman to Mayl, was broken up by Stewart. Layden punted 45 yards to Jacobs, who fumbled on his own 13-yard line, but he recovered. On a fake pass, Walsh stopped Carlson at center. Carlson made three yards on the play. Spradling dropped back for a kick and turned into a wide end run. He was downed by Mayl on his own eight-yard line for a five-yard loss. Worth was substituted for Prout. Standing under his own goal post, Worth attempted a pass, but it was blocked by Bach. Worth punted to Stuhldreher in mid-field. Stuhldreher returned to Purdue's 37-yard line. Crowley replaced Bergman for Notre Dame. Crowley made four yards at right end.

Crowley charged through the line for a touchdown. Crowley kicked goal. Score, Notre Dame 21; Purdue 7.

Layden kicked off to Purdue on Purdue's 27-yard line. The ball was left rolling but Purdue recovered. First down, ten to go on their own 27-yard line. Spradling dropped back for a kick, but turned it into an end run and lost three yards when he was thrown by Crowley. Second down, Purdue's ball on their own 24-yard line as the quarter ended.

Score, Notre Dame 21; Purdue 7.

FOURTH QUARTER.

R. Miller replaced Oberst for Notre Dame. On a double pass by Wellman, passed 40 yards to Spradling, but Crowley blocked the ball. Purdue lined up for another pass but Layden knocked it down. Worth dropped back and punted out of bounds on Notre Dame's 45-yard line. Crowley went off right tackle for eight yards. Layden made a yard on a cross-cut. Third down, two to go on Purdue's 47-yard line. Layden made a first down on Purdue's 33-yard line, but Notre Dame was penalized 15 yards for holding. Fourth down, 17 to go on Notre Dame's 41-yard line. A forward pass, Crowley to D. Miller, was good for 30 yards, but the ball was brought back.

Layden kicked 50 yards to Jacobs, who was tackled in his tracks by Crowe. Worth dropped for a kick but Carlson hit the center for five yards, placing the ball on Purdue's 23-yard line. A forward pass, Wellman to Spradling, was good for 20 yards, placing the ball on Purdue's 43-yard line. First down on that line. Notre Dame took time out. Hunsinger went into right end in place of Mayl for Notre Dame and Purdue substituted Holmes for Worth.

Play was resumed. Crowe stopped Carlson at right end for no gain. A forward pass, Spradling to Carlson, was blocked by Layden. Bach, Walsh and Kizer broke through on Spradling hurrying his pass. Hunsinger recovered for Notre Dame on Purdue's 41-yard line. Crowley made three yards at right tackle. A forward pass, Crowley to Miller, was good for 20 yards, placing the ball on Purdue's 20-yard line.

Miller failed to gain at left tackle, Claypool making the tackle. Stuhldreher ran around left end for a yard, but the ball was brought back and Notre Dame penalized five yards for off side. A forward pass, Stuhldreher to Miller, was good for a touchdown. Miller made a sensational run along the side line through the Purdue defense for the score. Crowley kicked the goal.

Score, Notre Dame 28; Purdue 7.

Vergara replaced Kizer and Reese went in for Stuhldreher for Notre Dame. Noppenberger replaced Bach for Notre Dame. Farrell replaced Crowe for Notre Dame. Layden kicked 30 yards to Spradling who returned to Purdue's 43-yard line. Layden made the tackle. Glueckert replaced Walsh at center. A forward pass, Wellman to Spradling, was incomplete. Wellman threw the ball 50 yards.

Wellman passed to Carlson, placing the ball on Notre Dame's 47-yard line. It lacked inches of being a first down. Holmes made his first down on Notre Dame's 46-yard line. A bad pass by Claypool was recovered by Vergara on Purdue's 25-yard line. Houser replaced Crowley. Connell replaced D. Miller and Enright replaced Layden for Notre Dame.

Houser made three yards at left tackle. Winslow replaced Wellman and Murphy replaced Anderson for Purdue. Connell dashed off left tackle for six yards. Third down, three to go on Purdue's 18-yard line.

Connell made three yards at right tackle. Connell added five around left end. Enright made his first down on Purdue's four-yard line. Reese made a yard

at center. The crowd became impatient as Notre Dame lined up.

Enright carried the ball over on a terrific plunge. Reese punted to kick goal. Score, Notre Dame 34; Purdue 7.

Purdue	Notre Dame
Dye.....	l. e.Collins
Bosonitz.....	l. t.Bach
Borden.....	l. g.Brown
Hawkins.....	c.Regan
Murphy.....	r. g.Kizer
Pillman.....	r. t.Oberst
Harper.....	r. e.Murphy
Hetrick.....	l. h.Bergman
Taube.....	q. b.Reese
Harneson.....	r. h.Maher
DeArmond.....	f. b.Cerney

Officials—Garner of Cornell, referee; Griffith of Beloit, umpire; Kiethley of Illinois, head linesman; Graham of Michigan, field judge.

The Herr & Herr Co

STUDENTS' SUPPLIES

120 South Michigan Street

OFFICE
Main 887

RESIDENCE
Main 3561

Dr. John A. Stoeckley

Extracting and Oral Surgery

Dr. Leo J. Quinlan

DENTISTRY

511 J. M. S. Bldg.

EVERYBODY KNOWS WINTER IS COMING

So lay in your winter supply of heavy campus shoes, boots and arctics at **KINNEY'S** and get the snow before the snow gets you.

Drop in This Week and We'll Fit You

Not a Pair will
Cost you More
than \$4.00

South
Bend's
Largest
Exclusive
Shoe
Retailers

Kinney's
WORLD'S LARGEST SHOE RETAILERS

145 Stores—5 Factories

116-124 East Wayne Street

The
World's
Largest
Exclusive
Shoe
Retailers

Smartly
Cut

Fall Overcoats

\$40 to \$70

Handsome fabrics in rich tan, brown and gray mixtures—wool and blanket lined. Smart models to suit most college men—

ADLER BROTHERS

107-109 SO. MICHIGAN ST.

108 W. WASHINGTON AVE.

SOUTH BEND.